Weekly lesson plan

Year 4

Teacher: Mr Blakeston

Term: Summer 2nd HT
 Topic: Science, Characteristics of materials
	
	Learning Objective
	Key Vocabulary
	Teaching
	Pupil Activities
	SEN/G&T
	Resources
	Assessment

	1

	Review children’s knowledge of materials and their properties.
	Characteristics
Properties
Wood

Metal

Plastic

Fabric

Paper

Glass

Rock

Clay
	Show the class a selection of everyday objects and ask them to sort the objects.

Get the table groups to discuss how they sorted their objects.

What do they think the title of the topic could be?

	Give the children a selection of everyday materials and objects. Ask them to sort them into groups according to their own criteria.
Children to have pictures of the different items and to use a Venn diagram to sort the objects.

Mind map as many materials as possible. Then watch Simple science video on materials.

	SEN children to have pictures of the different objects with a limited selection.
	Selection of everyday objects.

	Venn diagram

	2

	To identify a range of common materials and that the same material is used to make different objects.

	Characteristics

Properties

Wood

Metal

Plastic

Fabric

Paper

Glass

Rock

Clay

	Ask children to do a survey around the school of materials that have been used for particular purposes eg wood for floors, plastic for guttering, metal for door handles, plastic for electric sockets, gold for rings.
	Ask children to say how they know or what helped them to decide that a particular object is made of a particular material. Ask children to explain their classification of ‘difficult’ objects eg plastic with a wood grain.
The term ‘plastic’ includes a variety of materials eg polythene, nylon, PVC.

	LA children to work with an adult to support them with filling out the info sheet.
	Material sheet 001

	Homework for children to list materials in one of their rooms in their house and what they are used for.

	3

	To recognise properties such as hardness, strength and flexibility and compare materials in terms of these properties.

	Materials Properties
Waterproof

Flexible

Strong

Transparent

	Recap with the class some different materials and record on the flip chart. Discuss with the class the term properties.
Get the children to list some of the properties of materials. (See Key words). Record these words on the flip chart.

Show the children the web page Characteristics of Materials BBC.

	Children to use laptops to investigate the properties of different materials. BBC Characteristics of materials web page. Children to fill in the information sheet as to the properties of the materials and what each material is used for.

Children to answer the quiz questions on the web site and to print off their results.
	Material details for SEN children.
	Laptops
Material World sheet.

Material details for SEN children.
	Completed sheet on material properties’.
Print out of quiz results.

	4
	That materials are suitable for making a particular object because of their properties and that some properties are more important than others when deciding what to use.

	Materials Properties

Waterproof

Flexible

Strong

Transparent

	Show the children three bottles; one made from metal, one glass and one plastic. Ask them what the purpose of the object is. So why are they made from different materials.
Show the class the IWB file ‘Characteristics of materials’.
	Show the class the IWB file bikes and jeans and discuss why the materials are used.

Children to draw an object that uses more than two different materials and to annotate stating why the different materials are used.

	Support children with their drawings of materials and details of the materials.
	IWB files
Espresso files.
	Drawings and annotations of their objects.

	5

	To obtain evidence to test scientific ideas.

To plan and carry out a test safely.
To decide whether the test was fair.

	Materials Properties

Waterproof

Flexible

Strong

Transparent

	Children start off activity with question answer cards Follow instructions card on activity.
Ask the children, Why they would say that paper towels were good for mopping up spills or how they knew wood is hard.

On the flip chart have the words; transparent, opaque, translucent, non-porous, absorbent, flexible, ridged, heavy, light, stretchy (dynamic), static.

	Ask children, how they would find out what materials would be suitable for a floor covering for a kitchen or lounge or sports hall or what material would be good for a board game. What apparatus they would use to conduct their test.
HA Supermarket bag test

MA children to test the transparency of materials

	LA children to work with teacher testing various materials as to the transparency, absorption, flexibility and strength, recording findings in a sheet.
	Materials
Carrier bags weights

Torches

Record sheets

	Completed Record sheets.
LA drawings of objects in the correct group.

	6

	To plan a test to compare the absorbency of different papers, deciding what evidence to collect, considering what to change, what to keep the same and what to measure.
To make comparisons and draw conclusions.

	Materials Properties

Waterproof

Absorb

Absorption

Porous

Non porous
	Ask children how they could find out which paper is best for mopping up spills. Question them to find out what they mean by ‘best’ and how they are going to make this test fair eg by using the same sized piece of paper or towel or by using the same amount of water and seeing how much paper or towel is needed.

Remind children of the Simple Science Video we watch in the first lesson. Re watch if needed.
	Show the children an enlarged copy of the test sheet on the flip chart.

To test the absorption of materials using the record sheet and pipettes.

	LA children to work with teacher.
	Materials

Pipettes
	Completed Record sheet.

	7
	To plan how to find out which piece of fabric is most stretchy, making a fair comparison.
To decide what to change, what to keep the same and what to measure.
To make careful measurements of length, to present measurements as a bar chart and to draw conclusions.

	Materials Properties

Flexible

Stretch (dynamic)

Static

Strong

Ridged

	Show the class the first part of Bungee jumpers from Spell bound Science.

Then explain to the class that they are going to find out what material (fabric) is going to be best to help Action man or One direction doll do a bungee jump.

Show the class two types of rope and explain that although they are both used for climbing, one is used for abseiling and the other for actual climbing, why? Get the children to test the two ropes of equal length to see how much they stretch.
	Children to have a selection of different fabrics, weights, strips of wood, picture pins, and rulers.
Children to test the degree of stretch of each material.

Go through how a test could be set up taking children’s suggestions. Remind them of a fair test. How could they keep it a fair test?

Show the children how to set up the experiment.

Children to conduct the test using the record sheet to monitor their findings.
	LA children to have additional support from the teacher.
	Children to have a selection of different fabrics, weights, strips of wood, picture pins, and rulers.
	Completed Record sheet.

	8
	Review learning on Characteristics of materials.

	Materials Characteristics, Properties, Wood, Metal , Plastic, Fabric, Paper, Glass, Rock, Clay, Waterproof, Flexible, Strong ,Transparent
	Children to complete the end of topic mini SATs test

Crossword and word search after finishing the mini SATs test on the subject.
	N/A
Additional support with word search.
	Mini SATs
	Mini SATs

